DOCUMENT RESUME

ED 079 988

EM 011 359

TITLE

Background Material on National Instructional

Television, Bloomington, Ind.

INSTITUTION

National Instructional Television Center,

Bloomington, Ind.

PUB DATE

73

NOTÉ

9p.; See Also ED 070 250, ED 070 251, EM 011 355, EM

011 358 and EM 011 360

EDRS PRICE

MF-\$0.65 HC-\$3.29

DESCRIPTORS

Affective Behavior: *Consortia: *Educational

Television; *Elementary Grades; Emotional

Development; *Films; Newsletters; Student Attitudes;

*Televised Instruction

IDENTIFIERS

Images and Things; Inside/Out; National Instructional

Television Center; NIT; Ripples

ABSTRACT

Six separate pieces of information comprise this packet of background material on the National Instructional Television Center (NIT). Two brief descriptive statements provide an overview of the history and current operation of NIT and a summary of the consortium concept as it has been utilized by the Center to produce three series of films -- "Ripples," "Images and Things," and "Inside/Out." Following this is a listing of the more than 30 agencies which cooperated to produce "Inside/Out". Lastly, articles from "The New York Times," "TV Guide," and "The Washington Post" discuss "Inside/Out", a 30 episode series which takes an effective approach to the emotional health and well-being of eight-to-ten-year olds. Each of the 15 minute films deals with emotions and attitudes toward death, love, responsibility, or some other subject not usually addressed in the schools. Contrasting points of view are depicted, with it being left to teachers and pupils to resolve the issues raised. (PB)

News from . . .

US DEPARTMENT OF HEALTH,
EDUCATION & WELFARE
NATIONAL INSTITUTE OF
EDUCATION
THIS OCCUMENT HAS BEEN REPRO
OUCEO EXACTLY AS RECEIVEO FROM
THE PERSON OR ORGANIZATION ORIGIN
ATING IT POINTS OF VIEW OR OPINIONS
STATEO DO NOT NECESSARILY REPRE
SENTOFFICIAL NATIONAL INSTITUTE OF

U S DEPARTMENT OF HEALTH.

BACKGROUND MATERIAL

ON

NATIONAL INSTRUCTIONAL TELEVISION
BLOOMINGTON, IND.

The National Instructional Television Center is a nonprofit organization that seeks to strengthen education by developing, acquiring, or adapting television and related materials for wide use as major learning resources.

Founded in 1962, NIT has its main offices in Bloomington, Ind. and regional offices in Atlanta, Milwaukee, San Francisco and Washington, D. C.

Through 1967, NIT, with the support of the United States Office of Education, worked on demonstrating that a national agency providing recorded instructional television programs would be a boon to education and prove economically feasible.

Until 1965 the activity was administered by the National Educational and Radio Center (NET) in New York City, and the organization was known as the National Instructional Television Library (NITL).

,011 359

NIT background

NITL moved to Bloomington in 1965 and began operation as the National Center for School and College Television (NCSCT) under the sponsorship of the Indiana University—Foundation. In 1967, after completing the USOE demonstration, it was renamed the National Instructional Television Center. The I.U. Foundation provided partial support until 1970, when NIT became self-supporting.

NIT has undertaken a unique method of helping finance its newest series, enlisting the support of Exxon Corporation for the production of teacher guides and utilization materials to be used in conjunction with the programs. It marks the first time that a private corporation has helped fund a project specifically designed for use by school television.

News from . . .

BACKGROUND INFORMATION

THE CONSORTIUM CONCEPT Developed by

NATIONAL INSTRUCTIONAL TELEVISION

The consortium concept was developed by the National Instructional Television Center (NIT) in the late 1960's when it became apparent that no one agency — national, state, regional, or local — could command the resources to produce on a regular basis the kind and amount of classroom television needed to strengthen American education.

Under the NIT plan, interested agencies pool their financial, technical, and intellectual resources to create series of the highest quality that serve both local and national needs. The member agencies share not only the expenses of production but also the advantages of being part of the creation of series that no single member could have afforded, of unlimited rights to the materials, and of greater flexibility in their utilization.

-more-

In the first NIT-organized consortium, 14 agencies came together to develop "Ripples," the early childhood education series that deals with human values, feelings, and relationships. Its 15-minute color programs -- 30 in all -- were first seen in kindergarten and first and second grade classrooms in September of 1970. The budget for "Ripples" was \$250,000.

The second NIT consortium involved 27 agencies, and out of this project came "Images & Things," an art education series that relates art in its many forms to the everyday lives of ten-to-thirteen-year-olds. The series, released in 1972, consists of thirty 20-minute color programs. The "Images & Things" budget was \$450,000.

In the third consortium, 31 agencies have joined NIT to create "Inside/Out," a series that takes an affective approach to the emotional health and well-being of eight-to-ten-year-olds. Its 30 15-minute color programs will be completed and ready for broadcast in September of 1973. The original budget for "Inside/Out" was slightly more than \$600,000; a grant from Exxon Corporation for the support of related print, film, and utilization activities has brought that figure to \$800,000.

Many months of planning preceded the beginning of actual production for each series. The basic philosophies and objectives of the series and the specific design of individual programs were developed by groups of eminent authorities in early childhood, art and health education.

"INSIDE/OUT" CONSORTIUM AGENCIES

Alaska Educational Broadcasting Commission California Health Education Television Consortium Florida State Department of Education Georgia Department of Education, Educational Media Services Division Hawaii Department of Education Illinois Office of the Superintendent of Public Instruction, ETV/ITV Section, and Blue Cross-Blue Shield Iowa: Departments of Educational Broadcastin & Public Instruction Kansas State Department of Education Kentucky ETV Network KETC-TV, St. Louis, Missouri Maine Health Education Resource Utilization Conscrtium State Department of Education, Massachusetts (The 21-Inch Classroom) Michigan Departments of Education & Public Health and The Mott Foundation Mississippi Authority for Educational Television National Instructional Television Nebraska Department of Education, ITV Services Nevada Educational Communications Commission New Jersey Public Broadcasting Authority New Orleans Public Schools New York State Education Department North Carolina State Department of Education Ohio State Department of Education Oregon Board of Education-Oregon Association of Intermediate and County Superintendents Pennsylvania Department of Public Instruction South Carolina Department of Education Tennessee State Department of Education Texas Education Agency Utah State Board of Education, Instructional Media Division Virginia State Department of Education Ontario Educational Communication Authority (Canada) Washington State Educational Television Stations Health Education Consortium Educational Communications Division of Wisconsin

The New York Times

TV Series Asks Pupils to Solve Crises

By GENE I. MAEROFF

Plans were disclosed here picts contrasting points of view pleted; five are in production yesterday for a series of tele-and then—without reaching a and the final five are in script

vision programs that are to be resolution - leaves it up to form. broadcast into classrooms in at the teacher and pupils to dis- A program shown at the new least 30 states to help elementus possible courses of action, conference consisted of intertary school pupils deal with according to Dr. Orvis A. Harwoven narratives of an inneremotions and attitudes involved the consultant city shild who has so much ing death, love, responsibility relson, the chief consulatant city child who has so much and other subjects not usually for the series.

Addressed in the schools

and other subjects not usually for the series.

addressed in the schools.

Dr. Harrelson, who is a phy:
that it is burdensome and a suburban youngster who is series is entitled, is being produced at a cost of \$600,000 by the production spoke at a news the National Instructional Teleconference yesterday at the vision Center, in cooperation New York Hilton.

We York Hilton.

This is a major step," Edfollowed, one observer said tha Education in New York and win G. Cohen, the executive the mother of the suburban youngster who is denied responsibility neaped upon ner that it is burdensome and a suburban youngster who is denied responsibility neaped upon ner that it is burdensome and a suburban youngster who is denied responsibility neaped upon ner that it is burdensome and a suburban youngster who is denied responsibility neaped upon ner that it is burdensome and a suburban youngster who is denied responsibility neaped upon ner that it is burdensome and a suburban youngster who is denied responsibility neaped upon ner that it is burdensome and a suburban youngster who is denied responsibility neaped upon ner that it is burdensome and a suburban youngster who is denied responsibility neaped upon ner that it is burdensome and a suburban youngster who is denied responsibility neaped upon ner that it is burdensome and a suburban youngster who is denied responsibility neaped upon ner that it is burdensome and a suburban youngster who is denied responsibility neaped upon ner that it is burdensome and a suburban youngster who is denied responsibility neaped upon ner that it is burdensome and a suburban youngster who is denied responsibility neaped upon ner that it is burdensome and a suburban youngster who is a phyit that it is burdensome and a suburban youngster who is a phyit that it is burdensome and a suburban youngster who is a phyit that it is burdensome and a suburban youngster who is a phyit that it is burdensome and a suburban youngster who is a phyit that it is burdensome and a suburban youngster

with the State Departments of "This is a major step," EdEducation in New York and win G. Cohen, the executive the mother of the suburban of the Mey Jersey and 28 other director of the National Interview of the mother of the suburban structional Television Center in and overprotective and that the mother of the suburban child was portrayed as neurotic and overprotective and that the mother of the suburban child was portrayed as neurotic and overprotective and that the inner-city apartment was show as slovenly.

When york City's Channel 13, Bloomington, Ind., said. "It is in it is The filming and editing of 20 the series." will start in September.

Each 15-minute episode de- of the segments have been com

The series is designed to stimulate discussions of values and morals, which Dr. Harrelson said could cause it to arouse controversy among some parents of the third, fourth, fifth and sixth graders to whom it is shown.

'Enormous Responsibility'

It will place "enormous responsibility" on the teacher, Dr. Harrelson said.

A grant of \$200,000 from the Exxon Corporation has been used to produce 500,000 study guides and phonograph records for distribution to teachers to aid them in necessions. teachers to aid them in pre-paration for using the series. Working with Dr. Harrelson

on the committee that decided the content and objectives of each of the 30 segments were Dr. Jerry Brown of Bloomington, a learning specialist; Dr. Glenn Easley of Tacoma, a clinical psychologist; Dr. Jimmy Phelps of Santee, Calif., a scho administrator, and Dr. Wallace Ann Wesley of Chicago, the head of the American Medical Association's health education department.

On an experimental basis, some segments of the series have already been broadcast on stations in several states, Georgia, California including and Ohio.

The developers of the series believe that it will have an important secondary audience among adults as a means of helping them to examine their attitudes toward the upbringing of children.

PERMISSION TO REPRODUCE THIS COPY. RIGHTED MATERIAL HAS BEEN GRANTED BY

The Haw York Jimes: TY Gover

TO ERIC AND ORGANIZATIONS OPERATING UNDER AGREEMENTS WITH THE NATIONAL IN-STITUTE OF EDUCATION FURTHER REPRO-DUCTION OUTSIDE THE ERIC SYSTEM - RE-

> A scene from the series "Inside/Out," which is being produced by the National Instructional Television Center in cooperation with the education departments of New York and New Jersey and 28 other agencies.

For the physical and emotional health of your children, EXXON CORPORATION urges you to read this article from TV Guide—then discuss the idea with your school officials

CLASSISOOM TV SHOW BANNED IN BOSTON

Not all instructional television is as dull as it used to be

On TV screens in thousands of classrooms this January, 8-to-10-year-old pupils will see a small drama about a little girl their age who loses her grandmother. Some of the action:

As relatives gather for the funeral. Linda and her cousins play in the family's front yard. One game is "Bang, bang, you're dead!" Linda gets "shot," falls to the ground and lies motionless a few moments, briefly alarming her playmates. Later her parents try to explain to her what it means to die. She asks them, "Are you going to die?" "Some day," her mother answers gravely. At the graveside, Linda hears the minister intone, "There is a time to live and a time to die."

Could be an episode of As the World Turns? Or Edge of Night?

Could be. But it's actually a 15-minute film produced by public-TV station KETC in St. Louis. It is part of a 30-episode educational TV series to be distributed in the U.S. and Canada by the National Instructional Television Center of Bloomington, Ind.

Classroom TV, often disparaged in academic and TV circles as a glittering promise that never got beyond mediocrity, is still around. It is, in fact, alive and well in many communities, and actually looking a little healthier.

It's a shoestring operation, to be sure, getting little aid from big government and philanthropic spenders, partly because Uncle Sam has never seen fit to make televised teaching a major funding beneficiary and partly because local school boards are too harried by rising educational costs to shell out much money for what seems to them a teaching frill.

Still, a few agencies like NIT are managing to crank out moderately successful contributions to a growing library of ETV materials. Founded in 1965 with Federal assistance, the center is now a self-supporting operation with nearly 700 hours of ETV programming available on a rental basis to the country's 210-or-so public-TV

stations. Each year NIT assembles a consortium of underwriters to produce a new series of programs. The 31 participating sponsors include state departments of education, ETV networks and commissions, and Canada's Province of Ontario.

Costing a mere \$600,000—roughly the amount a big commercial network spends for two runs of a prime-time movie—Inside/Out, as the forthcoming 30-episode series is called, is described by NIT as "the most extensive project ever undertaken in North American classroom television." (Sesame Street and The Electric Company are not in the same category because they are designed primarily for at-home rather than in-school viewing, although both are seen in many schools.)

Inside/Out is more ambitious than earlier NIT projects in several respects. Through little slice-of-life vignettes (such as one called "Must I/May I," picturing situations in which children struggle with their sense of responsibility), the programs will seek to provide a framework for classroom discussions of children's social, emotional and physical concerns. Months of research into schoolroom needs, according to Kent Owen, one of NIT's publications editors, found students and teachers "bored to death with blood and bones, things with no direct bearing on the children's lives," and crying out for ways to "feel through" children's inner feelings. Inside/Out, Owen believes, "is going to open up discussions in classrooms as they've never been opened up before. We're not dismissing the need for cognitive materials, but simply trying to deal with human feelings for a change."

The idea has brought educators running, the NIT official claims. "We didn't have to go out and twist arms on this one. The agencies and states came rushing in to participate." An unexpected windfall came from Exxon:

a \$200,000 grant to NIT to pay for printing and distribution of teacher guides and classroom aids.

Sample programs for the series have been field-tested in 10 localities, from Salem, Ore., and Fresno, Cal., to St. Louis, Chicago, Toronto and Boston. Altogether, 4000 children viewed five test shows.

The academic acceptance apparently has been exceptional. "We're flabbergasted at the enthusiastic response by the teachers," Owen reports. He admitted that some Boston schoolmarms had found the episode on death "inappropriate" and said they would not show it to their pupils. "Actually we're encouraged," the NIT man laughed, "to think we could produce something that would be 'banned in Boston'."

Assignments to produce shows for the series were parceled out by NIT to WNVT, the Northern Virginia Educational Television station in Annandale; WVIZ, the metropolitan Cleveland ETV station; the Kentucky Educational Television Network; St. Louis's KETC-TV; and the Ontario Educational Communications Authority. Dr. Orvis Harrelson, health-services director for the Tacoma, Wash., public schools, is serving as chief consultant.

The participating agencies have put up \$450,000. NIT will try to get back the remaining \$150,000 in fees from stations. Edwin Cohen, NIT's executive director, believes every public-TV station in the U.S. with daytime school service—a handful do not air such programming—will carry Inside/Out.

Is there some way NIT will have of gauging the classroom impact of the programs? "Oh, yes," Cohen reported. "The consortium members keep a close eye on how the programs are used in the classrooms and get back reports from teachers. You might say we have our own form of Nielsen ratings."

And NIT is confident, he implied, that Inside/Out is going to be ETV's 1973 hit show.

The Washington Post

Thursday, Feb. 1, 1973

TV Probes Children's Emotions

By Andrew Barnes

Washington Post Staff Writer

DEATH, DIVORCE and other situations that arouse children's deepest emotions are among the topics of a new television series for elementary classrooms.

Dealing with these emotions may be hard for some children, and for teach-

ers as well, and the programs are designed to help prepare them.

The series, called Inside/Out, started going out to Northern Virigina schools within reach of Channel 53, WNVT, Jan. 29. It will be seen across the country starting next autumn.

The 30 15-minute shows bear no resemblance to the sort of eductional television that shows a teacher stand-

ing at a blackboard.

They are drama, designed to catch the attention of an 8- to 10-year-old, present a situation, then stop, leaving the class and teacher to talk about what they have seen.

Example: The narrator, a little girl, tells us she has made a picture for her grandmother who is in the hospital. She gets home from school to find both her father and mother there.

They tell her that grandmother has died. Not comprehending, the girl asks, "but when can I give grandma this picture?"

As the flim shows the gathering of a large family at the Victorian house, the girl explains:

"I felt like grandma left me alone, like she didn't want to be with me anymore."

The film comes to its climax when the girl, who has been very troubled by her grandmother's death, sits down

with her father and mother.

"Linda," says the father, "death is a natural thing. Everything dies."

a natural thing. Everything dies."
"Are you going to die?" asks the child.

"Someday."

"Where do you go?"

"Somewhere, we believe," respends the mother, "but we can't be sure"

A graveside scene shows a minister talking about "sure and certain hope of the resurrection to eternal life."

The final scene has the mother telling Linda. "It's all right to cry, especially together."

"Grandma will never come back again, will she?" asks the child, and the mother, leaning over Linda's bed, responds softly, "Never. Let me tuck you in"

See INSIDE, Page G3, Col. 1

A little girl fantasizes playmate reaction in "I Dare You."

Child Emotions Are Aroused By TV Program

INSIDE, From G1

As the lights came up one recent morning at a session held to acquaint Northern Virginia school officials with the series, some of the adults found themselves having to deal with their own emotions aroused by the film.

How, they were asked, would they handle a group of children who had been stirred by the film?

"I don't think this is realistic today," said one supervisor. "Most kids hardly know their grandparents."

"I don't want my kids watching that sappy mother," said a school psychologist.

"I wouldn't want to deal with it," conceded a fourthgrade teacher.

But by the end of the day, the response to a questionnaire was unanimous that the series is useful and should be used in local classes.

Not all the programs are as poignant.

One concerns a family that must move from its home on the Eastern Shore and the problems this presents to a young boy in the family.

The boy summed up his views this way:

"I'm going to tell my papa all about it tonight. I'm not going."

A class of fourth graders watching this show had themselves all moved, and watched the show with unfailing interest. Several in a discussion following the film were able to describe their own emotions when

they had to leave their former homes and friends.
"It was my exact story when we had to leave

Georgia," said one little boy. They concluded, after talking it over. that the best thing to be said for moving was "you go with your family and you get to keep your family."

Another film called "I Dare You" concerns a gang of children egging each other on to a dangerous ride on a skateboard, to dropping a water filled balloon down the chimney of a burning fireplace, and finally to standing in front of a speeding car.

The central character in the film, Clarissa, imagines both taking the dare and standing in front of the car, and being struck and rejecting it and being kicked out of the gang.

Then the film stops. The point is for the children to talk about what they would

Both "I Dare You" and the story about moving, "Travelin' Shoes," were made at WNVT. Although the WNVT broadcasts during the day will be intended for schools, home television sets can pick them up.

All the films shown gripped the attention of their audiences, both children and adults.

Yet in the discussion at the end of the day, it was clear that none of the local systems are about to urge teachers simply to turn on the shows in front of the children. Teachers will need help in how to handle the emotions that will be elicited from children, and perhaps in themselves.

The National Instructional Television Center (NIT), coordinator of the series, agrees, and has a special \$200,000 grant from the Exxon Corp., added to the \$600,000 production cost paid by member states, to prepare teachers to use the series well.

Both WETA in Washing ton and WMPB in Baltimore expect to make a decision soon whether to air Inside/out next fall. WETA, WMPB and WNVT cover all the area school systems except Washington, which makes no great use of television.

Inside/Out was produced for use in health classes, where the 32 states participating in making the films said there was a great unmet need. In Virginia, too, the legislature has set personal development as a first priority for the schools.

Nevertheless, representatives of several counties said they felt a campaign to introduce the public to the content of the series will be necessary before it is shown in the schools.

Harold Lackey of the State Board of Education summed up the feeling when he said, "One or two parents can come along and jeopardize your whole se-

A negative reaction to certain sex education films at various places around the country is mentioned by several persons connected with the Inside/Outside series as a reason they want to go slow.

They see the sensitive films as being the one on death, another on-divorce, one on an "emotionally battered child," and one on a child who has a crush on a teacher.

Hugh Green, director of school television services for WNVT, emphasized that the decision on what should be shown must be up to the individual school systems.

Lawrence Walcoff, executive producer of the series, concurs, but argues "children don't leave their feelings at the doorstep" of the school, even if "for teachers, sometimes these are difficult matters to deal with"

To equip teachers to handle the problems presented by a series that deals with emotions, NIT is making films showing how other teachers deal with children, and producing books for preparation.

The obvious solution, for a school or teacher that finds the series difficult to handle, is simply not to turn it on, and the producers have no control over that.

On the basis of responses from officials who have seen the series, however, they have o dered and expect to distribute by next September 3(0,000 teacher workbooks. At 30 pupils to a class, hat would be 9 million children expected to watch he films.

And if the programs catch on, they will go on for years, probably until hair styles change so much that children refuse to take the films seriously.